Infectious Disease

Infectious Disease

- · Invasion of body by organism
 - Virus
 - · must invade host cell to reproduce
 - · can not survive outside host cell
 - Bacteria
 - · self-reproducing without host cell
 - · endotoxins and exotoxins often most harmful
 - Fungi
 - · Protective capsules surround the cell wall and protect from phagocytes
 - Protozoa

Infectious Disease

- Infectious diseases affect entire populations of humans
- Consider
 - needs of patient
 - potential consequence on public health
 - consequences of person-to-person contacts with family members, friends

Communicable Disease

Infectious disease transmissible from one person to another

Communicable Disease

- Agent
- Reservoir
 - Living or non-living place where agent resides
 - May not produce symptoms
- · Portal of exit
 - Route for agent to leave one host to infect another host

Communicable Disease

- Route of Transmission
 - Direct
 - Indirect
 - Airborne (droplets)
 - Vectors
 - Vehicles

Communicable Disease

- Portal of entry
 - mechanism of entry into new host
 - exposure does not always equal infection
- Host susceptibility
 - Age, gender
 - General health, immune status
 - Cultural behaviors
 - Sexual behaviors

Communicable Disease

- Manifestation of clinical disease dependent upon:
 - Degree of pathogenicity
 - Dose of infectious agent
 - Resistance of host
 - Correct mode of entry
- All must exist to create risk
- · Exposure does not mean person will become infected

Communicable Disease

· Latent Period

- period after infection of a host when infectious agent cannot be transmitted to another host
- clinical symptoms may be manifested

Communicable Period

- period after an infection when agent can be transmitted to another host
- clinical symptoms may be manifested

Incubation Period

- time between exposure and first appearance of Sx

Communicable Disease

- Disease Period
 - time between first appearance of Sx and resolution of Sx
 - resolution does not mean agent is destroyed
- · Window Phase
 - period after infection in which antigen is present but no antibodies are detected

Defense Mechanisms

- Skin
- Respiratory system
- Normal flora
- GI/GU systems
- Inflammatory Response

- Humoral immunity
- Cell-mediated immunity
- Nonspecific effector cells
- Reticuloendothelial System
- Complement system

Anti-Infectives

- <u>Bacteriocidals</u>: penicillins, cephalosporins, Vancomycin, Bacitracin
- <u>Bacteriostatics</u>: sulfonamides (Septra, Bactrim), Gentamycin, erythromycin, Biaxin, Zithromax, Tetracycline
- Anti TB: Isoniazid, Rifampin, Ethambutol
- Antiviral: acyclovir, Zidovudine (AZT), Amantidine
- Antifungal: nystatin, fluconazole, clotrimazole
- Antiparasitic: Flagyl, Kwell, Quinine

Antipyretics

- · Acetylsalicylic acid (Aspirin)
- Acetaminophen (Tylenol®)
- Ibuprofen (Advil®, Motrin®)

Anti-Inflammatory Agents

- Acetylsalcyclic acid (Aspirin)
- Ibuprofen (Advil®, Motrin®)
- Indomethacin (Indocin®)
- Naproxen (Anaprox®, Naprosyn®)
- Ketorolac (Toradol®)
- Sulindac (Clinoril®)

Hepatitis

- Inflammation of liver
- Produced by:
 - Infection
 - Toxins
 - Drugs
 - Hypersensitivity
 - Immune mechanisms

Viral Hepatitis

- Types
 - Hepatitis A
 - Hepatitis B
 - Hepatitis C
 - Hepatitis D
 - Hepatitis E

Hepatitis A

- Transmission
 - Hepatitis A virus
 - Fecal oral contact
 - Water, food-borne outbreaks
 - Blood borne (rare)
- Severity
 - mild severity, rarely serious
 - usually lasting 2-6 weeks

Hepatitis A

- · High risk populations
 - Household/sexual contacts of infected persons
 - International travelers
 - Day care center employees and children
 - Homosexually active males
 - Eating food prepared by others
 - · can survive on unwashed hands for up to 4 hours

Hepatitis A

- Incubation: 25-40 days
- 125,000 to 200,000 cases/yr (U.S.)
- 84,000 to 134,000 symptomatic cases/yr (U.S.)
- 100 deaths/yr (U.S.)
- Does not cause chronic liver disease or known carrier state

33% of Americans have evidence of past infection

Hepatitis A

- Signs and Symptoms
 - Abrupt onset with
 - fever
 - · weakness
 - anorexia
 - · abdominal discomfort
 - nausea
 - · darkened urine
 - · possible jaundice

Hepatitis A

- Treatment
 - Support & Preventive care
 - · fluids and treatment of dehydration
 - · infection control procedures
 - · handwashing critically important
 - · Hepatitis A vaccine now available
 - Prophylactic Ig may be administered w/l 2 weeks of exposure
 - · Prophylaxis if traveling to less developed countries

Hepatitis B

- Transmission
 - Hepatitis B virus
 - Blood borne
 - blood, saliva (tattooing, acupuncture, razors, toothbrushes)
 - Sexual
 - · semen, vaginal fluids
 - Perinatal

Hepatitis B

- · High risk populations
 - Hemophiliacs
 - Dialysis patients
 - IV drug abusers
 - Health care personnel
 - Homosexually active males
 - Heterosexuals with multiple partners
 - Infants of infected mothers
- Can survive as dried, visible blood for > 7 days

Hepatitis B

- Incubation: 42-160 days
- 140,000 to 320,000 infections/yr (U.S)
 - 70,000 to 160,000 symptomatic cases/yr (U.S.)
 - 140 to 320 deaths/yr (U.S.)
 - 6 to 10% develop chronic hepatitis
- 5,000 to 6,000 deaths/yr from chronic liver disease, including primary liver cancer
- Chronic carrier state exists
 - 5-10% of infected become asymptomatic carriers

Hepatitis B

- Sx/Sx
 - Within 2-3 months, gradually develop non-specific Sx
 - Anorexia
 - N/V, Fever
 - · Abdominal discomfort
 - · Joint pain, Fatique
 - · Generalized rashes
 - · Dark urine, clay-colored stool
 - · May progress to jaundice

Hepatitis B

- · Treatment & Preventive care
 - Supportive care
 - Prevention: BSI and Handwashing
 - Vaccine available
 - protective immunity develops if HBV antigen disappears and HBV antibody is present in serum
 - provide long lasting immunity, 95-98% of time

Hepatitis C

- Transmission
 - Hepatitis C virus
 - Primarily bloodborne
 - Also sexual, perinatal
- High risk populations
 - IV drug abusers
 - Dialysis patients
 - Health care personnel
 - Multiple sex partners
- -Homosexually active males
- -Transfusion before 1992
- -Clotting factors before 1987

Hepatitis C

- · Transmission from household/sexual contact low
 - Health care workers: up to 10% probability of infection when exposed to infected blood
 - Chronic infection in >85% of cases
 - Chronic liver disease in 70% of cases
 - 8,000 to 10,000 deaths/yr from chronic liver disease (U.S.)
 - Leading indication for liver transplantation

3.9 million Americans infected 2.7 million chronically

Hepatitis C

- Sx/Sx
 - Same as Hepatitis B, less progression to jaundice
 - possible association of Hepatitis C infection with liver cancer
- Degree of postinfection immunity unknown
- · High percentage of infected become carriers

Hepatitis C

- Treatment & Preventive Care
 - Same as Hepatitis B
 - BSI, handwashing
 - Experimental treatment with alpha-interferon shown effective in 20% of cases
 - No recognized benefit from prophylactic IgG

Hepatitis D (Delta Virus)

- · Defective, requires HBV presence to replicate
 - Acquired as HBV coinfection or chronic HBV superinfection
- Increases disease severity, fulminant hepatitis risk (2 to 20%)
- Increases chronic liver disease risk (70 to 80%)
 - When virus becomes active with HBV, resulting disease extremely pathogenic

Hepatitis D (Delta Virus)

- Transmission similar to HBV
- Most cases transmitted percutaneously
- · Coinfection can be prevented by HBV vaccine
- · No products exist to prevent superinfections
- Sx/Sx
 - abrupt onset with Sx/Sx like HBV infection
 - always associated with HBV infection
- Treatment and Prevention similar to HBV
 - HBV vaccine indirectly prevents HDV

Hepatitis E

- Major cause of enterically-transmitted non-A, non-B hepatitis worldwide
- Transmission by fecal-oral route
- Person-to-person transmission uncommon
- Incubation: 15 to 60 days
- All U.S. cases have been travelers
- HBV vaccine has no effect on Hepatitis E
 - attention to potable water supply after flood waters

No commercially available diagnostic test in U.S.

Hepatitis

- Safety
 - Obtain immunization (HBV, HAV)
 - Wear gloves
 - Wash hands
 - Needle precautions
 - Bag, label blood samples/contaminated linens
 - Wash blood spills (even dried) with bleach solution
 - Assess Personal behavior risks

- · Produced by bacterium
 - Mycobacterium tuberculosis
- Transmission
 - Inhalation
 - Organism forms spores
 - May contaminate air in closed spaces
 - · prolonged exposure to active TB infected person
 - · direct infection through non-intact skin possible

Tuberculosis

- 10% of untreated infected persons develop active TB in 1 -2 years
- 90% have dormant infection (inactive) with risk of activation for life of host
- · Initially affects respiratory system
 - if untreated, can spread to other organ systems
- Incubation ~ 4 12 weeks
 - clinical manifestation ~ 6 12 months after infection

- Infection
 - intial infection referred to as primary infection
 - · usually has no outward manifestation
 - may be outwardly manifested in elderly, young children and immunocompromised
 - cell-mediated immune response walls off bacteria (tubercle) and suppresses
 - bacteria are dormant but can reactivate (secondary infection)

Tuberculosis

- · Signs and Symptoms
 - Cough (productive or non-productive)
 - · Purulent sputum
 - Fever, low grade
 - Night sweats
 - Weight loss
 - Fatigue
 - Hemoptysis

- · Extrapulmonary infection of:
 - Cardiovascular
 - · pericardial effusion
 - Skeletal
 - · affects thoracic and lumbar spine discs and vertebral bodies
 - CNS
 - · subacute meningitis, granulomas in brain
 - GI/GU
 - · GI tract
 - Peritoneum
 - Liver

Tuberculosis

- · Treatment and Preventive Care
 - Very low communicability
 - Identify high-risk patients and suspected active TB
 - · Mask patient (and you) if active TB suspected
 - Routine TB testing of EMS personnel
 - Exposure Follow-up
 - Skin test & Repeat Skin test
 - · INH prophylaxis
 - routinely in < 35 years of age with positive PPD
 - with caution > 35 in those at high risk
 - SE: paresthesias, N/V, hepatitis
 - Post-incident disinfection

- · Treatment and Preventive Care
 - Long Term Treatment usually involves a combination of several drugs
 - Isoniazid (INH)
 - Rifampin
 - Ethambutol
 - · Streptomycin
 - · Pyrazinamide
 - Drug resistant TB may require several of these drugs simultaneously

- Inflammation of meninges secondary to infection by bacteria, virus, or fungi
- Most immediately dangerous when caused by:
 - Neisseria meningitis
 - Meningococcus

Meningitis

- Colonizes throat. easily spread through respiratory secretions
- 2-10% of population probably carry meningococci at any one time but meninges not affected (carriers)
- Infants 6 mos 2 yrs especially vulnerable
- Transmission
 - direct contact with respiratory secretions
 - prolonged, direct contact with respiratory droplets from nose or throat of infected persons

- Signs/Symptoms
 - Rapid onset
 - Fever, Chills
 - Joint pain, Nuchal rigidity
 - Headache
 - Nausea, vomiting
 - Petechial rash progressing to large ecchymoses
 - Delirium, seizures, shock, death

Meningitis

- Safety
 - BSI
 - · Avoid contact with respiratory secretions
 - Breathing same air as patient does NOT create risk
 - Mask patient and yourself
 - If close contact or exposure occurs:
 - · Prophylactic Rifampin
 - Others include minocycline, ciprofloxacin, ceftriaxone, and spiramycin

- Safety
 - Wash hands frequently
 - Air out vehicle
 - Send linens to laundry
 - Immunization
 - · Vaccines available for some strains
 - No current recommendations for routine vaccination for EMS personnel

Meningitis

- · Other sources
 - Streptococcus pneumoniae
 - · Second most common cause in adults
 - · Most common cause of pneumonia in adults
 - · Most common cause of otitis media in children
 - Spread by droplets, prolonged contact and contact with linen soiled with respiratory discharge

- Other sources
 - Hemophilus influenza type B
 - · Same mode of transmission as for N. meningitidis
 - Before vaccine in 1981, leading cause of meningitis in children 6 mos - 3 yrs
 - · Also associated with pediatric epiglottitis, sepsis

Human Immunodeficiency Virus

- Kills T₄ lymphocytes
- Interferes with immune system function
- Produces acquired immunodeficiency syndrome (AIDS)

HIV

- Transmission
 - Sexual intercourse (anal, vaginal, oral)
 - Shared injection equipment
 - Prenatal or perinatal
 - Breast-feeding after birth
 - No documented cases of transmission via saliva, tears, urine or bronchial secretions
 - · virus has been found in these

HIV

Transmission

- Risk of transmission by blood, blood products in U.S. is extremely low
- Some health care worker infections due to needlestick or blood splashes
 - risk following direct and specific exposure to infected blood is estimated at 0.2-0.44%
- Only <u>one case</u> of patients being infected by a health care worker
- Reported but non-documented cases of paramedics infected

HIV

- Epidemiology (worldwide)
 - 34.3 million HIV infected
 - 71% live in Sub-Saharan Africa
 - 16% live in South/Southeast Asia
 - 1% of the 15-49 age group infected
 - 8.6% in Sub-Saharan Africa
 - >10% in 16 African countries

HIV

- Epidemiology (worldwide)
 - 2.8 million deaths worldwide in 1999
 - 18.8 million cumulative deaths

80% of cases have resulted from heterosexual intercourse

HIV

- Epidemiology (U.S.)
 - 900,000 infected (200,000 of these unaware)
 - 733,374 cases of AIDS as of 12/31/99
 - 430,411 deaths

AIDS is the 5th leading cause of deaths in the U.S. for people ages 24 to 44

- · Virus present in all body fluids, all body tissues
- · Virus spread by:
 - Blood
 - Semen
 - Vaginal fluid
 - Breast milk
 - Other body fluids containing blood
- Health care workers may be at risk from CSF, synovial fluid, and amniotic fluid

- Asymptomatic infection (1 to 10 years)
- About 50% of HIV-infected patients develop true AIDS within 10 years

- Acute Infection
 - Lasts 2 to 4 weeks
 - Symptoms
 - Fever
 - Sore throat
 - Lymphadenopathy
- Seroconversion
 - Occurs at 6 to 12 weeks

- AIDS related complex (ARC)
 - weight loss > 10%
 - diarrhea for >1 month
 - fever
 - night sweats

- True AIDS = Life-threatening opportunistic infections
 - Pneumocystis carini
 - Candida albicans
 - Cytomegalovirus (CMV)
 - Kaposi's sarcoma

- Pneumocystis carini
 - Most common life-threatening opportunistic infection
 - Pneumonia
 - Often leads to AIDS diagnosis

- Candida albicans
 - Yeast infection
 - Called "thrush" in infants
 - Can disseminate to GI tract, bloodstream

- Cytomegalovirus (CMV)
 - Retinitis, blindness
 - Colitis
 - Pneumonitis

- · Kaposi's sarcoma
 - Purple-brown, painless lesions
 - May enlarge, coalesce, bleed
 - Can affect internal organs

- Fungi
 - Aspergillosis pulmonary infection
 - Cryptococcus meningitis, pulmonary infection, disseminated infection
 - Histoplasma disseminated infection
 - Coccidiomyces disseminated infection
 - Penicillium disseminated infection

- Viruses
 - Herpes simplex skin and visceral
 - Herpes zoster skin, ophthalmic nerve, disseminated, visceral
 - JC virus progressive multifocal leukoencephalopathy

- Parasites
 - Toxoplasma encephalitis
 - Cryptosporidia
 - Isospora
 - Microspora
 - Giardia

- Bacteria
 - Streptococcus pneumonia
 - Hemophilus influenza
 - Nocarida asteroides
 - Pseudomonas aeruginosa
 - Rhodococcus equi
 - Bartonella hanselae
 - Salmonella
 - Staphylococcus aureus
 - Treponema pallidum

- Mycobacteria
 - Mycobacterium tuberculosis
 - M. avium
 - M. kansasii
 - M. haemophilum
 - M. gordonae
 - M. genavense
 - M. xenopi
 - M. fortuitum
 - M. malmonese
 - M.chelonei

- AIDS Dementia Complex
 - Infection of CNS cells
 - Cerebral atrophy
 - Characterized by:
 - · Cognitive dysfunction
 - · Declining motor performance
 - · Behavioral changes

- Safety
 - BSI
 - Wash hands between patients
 - Clean blood spills with bleach solution
 - All sharp objects potentially infective
 - Do <u>NOT</u> recap needles
 - Wear mask to avoid exposing patient
 - Pregnant paramedics should avoid contact with AIDS patients (risk of CMV exposure)

AIDS

- Treatment
 - Support care
 - No immunization available
 - Post Exposure Prophylactic treatment
 - Recommended w/l 3 hours of significant exposure
 - · CDC recommendations
 - zidovudine
 - lamivudine
 - indinavir
 - nelfinavir

AIDS

AIDS is <u>NOT</u> airborne
AIDS in <u>NOT</u> transmissible by insects

Gonorrhea

- Bacterium Neisseria gonorrhea
- · Infection of genital or rectal mucosa
- · Ocular, oral infections may occur
- Transmission
 - direct contact with exudates of mucous membranes
 - usually from unprotected sexual intercourse

Gonorrhea

- · May progress to:
 - Bacteremia
 - Pericarditis
 - Endocarditis
 - Meningitis
 - Perihepatitis

Gonorrhea

- Signs/Symptoms
 - Males
 - Dysuria
 - · Mucopurulent urethral discharge
 - · Can progress to epidydymitis or prostatitis
 - Females
 - · May be asymptomatic
 - dysuria and purulent vaginal discharge may occur
 - · Lower abdominal pain
 - Can progress to PID: fever, lower abd pain, abnormal menstrual bleeding

Gonorrhea

- · Females are at increased risk for
 - sterility
 - ectopic pregnancy
 - abscesses of fallopian tubes, ovaries or peritoneum
 - peritonitis
- · Males & Females
 - septic arthritis can occur resulting in fever, pain, joint swelling, joint deterioration

Gonorrhea

- · Treatment & Preventive Care
 - BSI
 - Handwashing
 - Antibiotics for treatment of infection
 - No immunization available

Chlamydia

- · Bacterial trachomatis
- · Most common STD in U.S.
- Transmission
 - Sexual contact
 - Contact with exudates, including childbirth
- · Affects eyes, genital area and associated organs
- Estimated that up to 25% of men may be carriers

Chlamydia

- · Signs and Symptoms
 - Similar to gonorrhea
 - Conjunctivitis (leading cause of preventable blindness in world)
 - Infant pneumonia
- · May result in infertility

Chlamydia

- Treatment & Preventive Care
 - BSI
 - Handwashing
 - Antibiotics for treatment of infection
 - No immunization available

Syphilis

- Produced by spirochete Treponema pallidum
- · Transmitted by
 - Sexual contact
 - From mother to fetus
 - Direct contact with
 - exudates from moist, early, obvious or concealed lesions of skin and mucous membranes, or semen, blood, saliva, vaginal discharges
 - blood transfusion or needlestick (low risk)
- 30% of exposures result in infection

Syphilis

- Primary stage
 - Chancre
 - · At site of entry
 - · Painless ulcer
 - Regional lymphadenopathy
 - Lasts 4 to 8 weeks

Syphilis

- Secondary stage
 - Bacteremia stage ~6 weeks after chance healed
 - Skin lesions, rashes
 - Fever, headache, nausea, malaise
 - Begin at 6 to 12 weeks
 - Peak at 3 to 4 months
 - Lesions may reappear for up to 1 year

Syphilis

- · Latent stage
 - Begins at about 1 year
 - May last from 3 years to rest of patient's life
 - Early latent phase: < 2 years
 - Late latent phase: > 2 years
 - 1/3 of untreated patients develop tertiary syphilis within 3 to 25 year; others remain asymptomatic
 - 25% may relapse and secondary symptoms develop again

Syphilis

- · Tertiary stage
 - Lesions of skin, bone, viscera (gummas)
 - · painless w/sharp borders
 - · bone w/deep, gnawing pain
 - Cardiovascular syphilis
 - 10 yrs after 1° infection
 - · dissecting aneurysm
 - Neurosyphilis
 - · meningitis
 - · loss of reflexes, pain
 - · mental deterioration

Syphilis

- · Treatment and Preventive Care
 - Avoid direct contact with skin lesions
 - Patients are contagious in primary, secondary, possibly early latent stage
 - Tertiary stage is not contagious

Herpes simplex

- Types
 - Type I: Cold sores, fever blisters,
 - Type II: Genital herpes
- · Usually affect:
 - oropharynx, face, lips
 - skin, fingers, tops
 - CNS in infants

Herpes simplex

- Transmission
 - Saliva of carriers
 - Infection on hands, fingers

Herpes simplex

- · Signs and Symptoms
 - Cold sores, fever blisters (lips, face, conjunctiva, oropharynx)
 - Burning
 - Tenderness
 - Fever
 - Lymphadenopathy
 - Vesicular lesions
 - · Weep clear fluid, ulcerate
- Treated with acyclovir (Zovirax®)

Herpes simplex

- Treatment & Preventive Care
 - BSI
 - · consider mask
 - Lesions are highly contagious
 - Acyclovir (topical, IV or oral)

Genital Herpes

- Genital herpes in female may transmit to infant at birth if open lesions present
- May be life threatening for infant

Genital Herpes

- · Caused by herpes simplex virus type 2
- Affects tissues and structures associated with intimate contact with infected person
- Transmission
 - Usually through sexual activity

Genital Herpes

- Signs and Symptoms
 - Males
 - lesions of the penis, anus, rectum and/or mouth depending on sexual practices
 - Females
 - lesions of the cervix, vulva, anus, rectum and mouth depending on sexual practices
 - · recurrent usually affects vulva, buttocks, legs, and perineal skin

Herpes simplex

- Treatment & Preventive Care
 - BSI
 - Wash hands
 - Launder linens well
 - Acyclovir

Measles

- Red measles, rubeola, hard measles
- Paramyxovirus
- Affects respiratory, CNS, pharynx, eyes, systemic
- Transmission
 - nasopharyngeal air droplets
 - direct contact with secretions

Measles

- Symptoms
 - begins with:
 - conjunctivitis, swelling of eyelids, photophobia, high fever, hacking cough, malaise
 - 1 or 2 days before rash
 - small, red-based lesions with blue-white centers on buccal mucosa (Koplik's spots)
 - rash: red, maculopapular (slightly bumpy) spreading from forehead to face, neck torso and feet by the third day
 - · usually lasts for 6 days

Measles

- May progress to pneumonia, eye damage or myocarditis
- Most life-threatening is sclerosing encephalopathy
 - slowly progressing neurological disease with deteriorating mental capacity and coordination

Measles

- Treatment & Preventive Care
 - BSI, consider mask
 - Handwashing
 - Immunization (MMR)

Mumps

- Paramyxovirus
- · Affects salivary glands and CNS
- Transmisison
 - Respiratory droplets
 - Direct contact with saliva
 - 12-25 day incubation period

Mumps

- Signs and Symptoms
 - Fever
 - Swelling
 - Tenderness of salivary glands

Mumps

Complications

Aseptic meningitis 15%

Orchitis
 20-50% post-pubertal males

Pancreatitis 2-5%Deafness 1 in 20,000

- Death 1-3/10,000

Mumps

- · Treatment & Preventive Care
 - EMS personnel should have established MMR immunity
 - BSI & Handwashing
 - Apply surgical mask to patient
 - MMR Immunization

Chicken Pox

- Varicalla zoster virus
- · Primarily affects skin
- Transmission
 - through droplets from mucous membranes
 - direct contact with vesicle discharge
- 5,000 to 9,000 hospitalizations annually
 - 100 deaths

Chicken Pox

- Signs and Symptoms
 - begins with respiratory sx, malaise and low-grade fever
 - Itchy rash with vesicular lesions that cover body
 - · worse on trunk
- More severe form in adults
 - May cause pneumonia, disseminated infection in adults

Chicken Pox

- Treatment & Preventive Care
 - BSI & Handwashing
 - Isolation of children from public places until lesions are crusted and dry
 - antivirals to lessen symptoms mostly in adults
 - EMS workers w/o past exposure to chickenpox may consider chickenpox vaccine
 - Varicella zoster immune globulin recommended if pregnant and with a substantial exposure

Rubella

- · German measles
- Rubivirus
- · Affects skin, musculoskeletal and lymph nodes
- Transmission
 - nasopharyngeal secretions
 - maternal transmission (most concern)

Rubella

- · Signs and Symptoms
 - Upper respiratory symptoms
 - Fever
 - Maculopapular rash, fainter than measles that does not become confluent (patch)
 - spreads from forehead to face to torso and extremities and lasts 3 days

Rubella

Complications

Arthritis, arthralgia
Encephalitis
Thromobcytopenic purpura
70% adult females
1/5,000 cases
1/3,000 cases

Neuritis rareOrchitis rare

Rubella

- Congenital Rubella Syndrome
 - Infection may affect all organs
 - May lead to fetal death, premature delivery
 - Infection early in pregnancy most dangerous
 - Effects related to stage of gestation at time of infection

Rubella

Congenital Rubella Syndrome Deafness Microcephaly

- Cataracts
- Retinopathy
- Heart defects
- Mental retardation
- Bone alterations
- · Liver, spleen damage

Estimated Lifetime Cost > \$200,000

Rubella

- Treatment & Preventive Care
 - BSI, Consider mask
 - Handwashing
 - EMS personnel, especially females, should have immunity to rubella
 - Non-immunized pregnant exposed to rubella during 1st trimester at risk for fetal abnormalities
 - Immunization (MMR)
 - · not recommended during pregnancy

Pertussis (Whooping Cough)

- · Bordetella pertussis
- · Affects oropharynx
- Transmission
 - direct contact with discharges from mucous membranes contained in airborne droplets

Pertussis (Whooping Cough)

- · Signs and Symptoms
 - Cough which becomes paroxysmal in 1-2 weeks and lasts 1-2 months
 - Violent, sometimes with crowing or high-pitched inspiratory whoop
 - May end with expulsion of clear mucous and vomiting
 - Whoop may not be present in infants < 6 months or adults
 - Communicable period may be greatest before onset of cough

Pertussis (Whooping Cough)

- Treatment & Preventive Care
 - BSI
 - Incubation period 6 20 days
 - Erythromycin decreases communicability and symptoms if during incubation period (before onset of coughing)
 - Immunization (DPT)
 - · booster doses recommended

Mononucleosis

- · Epstein-Barr virus
- · Affects oropharynx, tonsils
- Transmission
 - person-to-person spread by oropharyngeal route and saliva

Mononucleosis

- Signs and Symptoms
 - fever
 - sore throat
 - oropharyngeal discharges
 - lymphadenopathy
 - splenomegaly
 - recovery usually occurs in a few weeks but some require months before return to full level of energy

Mononucleosis

- Treatment and Preventive Care
 - BSI, Handwashing
 - No specific treatment
 - NSAIDS
 - No immunization

Scabies

- · Burrowing mites
- Affects skin
- Transmission
 - direct skin to skin contact
 - sexual contact
 - bedding in contact with infected person w/l past 24 hours

Scabies

- Sx/Sx
 - Intense itching, especially at night
 - Papules (bumps) with intense itching on hands, fingers, wrists, axillae, genitalia, medial thighs
 - Males
 - lesions prominent around finger webs, anterior surfaces of wrists and elbows, armpits, belt line, thighs and external genitalia
 - Females
 - · lesions prominent on nipples, abdomen, lower portion of buttocks

Scabies

- · Treatment & Preventive Care
 - BSI when handling patient and bedding
 - Treated with Kwell® or other similar agents based on patient age
 - No immunization

Lice

- · Blood sucking insects
- Types
 - Head
 - Body
 - Pubic (crab)
- Itching, white specks (nits) on hair

Lice

- Transmission
 - Head and Body lice
 - · direct contact with an infested person and objects used by them
 - Body lice
 - indirect contact with the personal belongings, especially shared clothing and headwear, of infested person
 - Crab lice
 - · sexual contact with infested person
 - Fever does not favor transmission; leave febrile hosts

Lice

- Signs and Symptoms
 - itching
 - location dependent upon infestation
 - head lice
 - itching of hair, eyebrows, eyelashes, mustache and beards
 - body lice
 - infestation of clothing especially along seams of inner clothing surfaces

Lice

- · Treatment & Preventive Care
 - BSI, Bag linen separately
 - Insecticide in ambulance effective for lice and mites
 - Personal treatment includes use of body/hair pediculicide repeated 7-10 days later

Tetanus

- · Clostridium tetani
- · Affects musculoskeletal system
- Transmission
 - tetanus spores introduced into body through wounds or disruptions in skin
 - introduction of soil, street dust, animal or human feces
 - does not require significant wound to result in infection

Tetanus

- Sx/Sx
 - Muscular tetany
 - Painful contractions of masseter ("lockjaw") and neck muscles; later, trunk muscles
 - Abdominal rigidity often first sign in peds
 - Facial contortion often noted (grotesque grinning)
 - May lead to respiratory failure

Tetanus

- Treatment and Preventive Care
 - Temporary, passive immunity from tetanus immune globulin or tetanus antitoxin
 - · usually administered at childhood as DPT
 - Active tetanus immunization with a booster
 - booster generally recommended every 10 years or following potential exposure
 - booster recommended every 5 years for high risk persons like EMS personnel

Rabies

- Lyssavirus
- · Affects Nervous System
- Transmission
 - saliva containing virus transmitted after a bite or scratch from an infected animal
 - transmission person-to-person possible but has never been documented
 - Hawaii only area in US that is rabies free
 - In US, wildlife rabies common in: skunks, raccoons, bats, foxes, dogs, wolves, jackals, mongoose, and coyotes

Rabies

- Sx/Sx
 - Onset usually by
 - · Sense of apprehension
 - Headache
 - Fever
 - Malaise
 - Progresses to weakness/paralysis, spasm of swallowing muscles (results in hydrophobia), delirium and convulsions
 - W/O intervention, lasts 2-6 days
 - Death usually from respiratory failure

Rabies

- · Treatment & Preventive Care
 - BSI
 - Allow free bleeding and drainage
 - Vigorously clean wound with soap and water
 - Human Rabies immune globulin
 - Tetanus prophylaxis
 - Immunization with Human Diploid Cell Rabies vaccine or Rabies vaccine for higher risk persons
 - · animal care workers, animal shelter personnel

Infection Control Procedures

Pre-Response

- Maintain personal health
 - Yearly general check-up
 - Nutrition/Alcohol, Drug Use
- Vaccination
 - DPT, MMR
 - Varicella
 - Hepatitis B, consider Hepatitis A
 - Influenza
- PPD test for TB every 6-12 months

Pre-Response

· Work Area Restrictions

- In areas where there is likelihood of exposure to blood or other infectious materials, do not eat, drink, apply cosmetics or lip balm, smoke, or handle contact lenses
- This includes the driver's compartment of the ambulance unless it is isolated from the patient compartment
- Protect these items from exposure while being stored in ambulance or on your person

Pre-Response

- Don't go to work if you:
 - have diarrhea
 - have a draining wound or wet lesion
 - jaundice
 - have mononucleosis
 - have lice/scabies and have not been treated with a medication and/or shampoo
 - have been taking antibiotics for less than 24 hours for a strep throat
 - have a cold (wear a mask if you have to go to work)

During Response

Personal Protective Equipment

- Gloves: whenever contact may occur with blood, other potentially infectious material, non-intact skin, mucous membranes
- Masks, goggles: whenever splashes, spray, splatter, or droplets of blood or other potentially infectious materials can be anticipated
 - TB masks: HEPA or N95 respirators
- Caps, hoods, resistant shoe covers: whenever gross contamination can be anticipated

During Response

Needles

- Contaminated sharps are not bent, recapped, removed, sheared, or broken
- Sharps are discarded in closeable, puncture-proof, leakproof, labeled, color-coded containers

Post Response

- · Remove contaminated garments as soon as feasible
- Dispose of all disposable equipment in biohazard labeled receptacles
- Remove contaminated linens from vehicle, bag for laundering following agency procedures

Post Response

Wash Your Hands!!!

Post Response

- · Disinfect non-disposable equipment immediately
 - bactericidal against TB and hepatitis
- · Clean up all spills immediately
- Scrub, disinfect ambulance daily or as needed after response

Wear gloves during all clean-ups

Consider wearing mask

Post Response

Wash Your Hands
Again!!!

Post-Exposure

Exposure Incident

 any specific eye, mouth, other mucous membrane, nonintact skin, parenteral contact with blood, blood products, or other potentially infectious materials

Reporting

- should be reported quickly
- allows for immediate medical follow up and intervention as appropriate
- allows for evaluation of incident and implementation of changes to prevent future occurrences

Post-Exposure

- Reporting
 - Ryan White act requires a designated person within organization for reporting
 - Implements organization's Exposure Control Plan

Medical Evaluation

- Employer must provide free medical evaluation and treatment to exposed employees
 - includes counseling regarding risks, sx/sx, medication side effects, risk of developing disease

Post-Exposure

Evaluation

- Often involves blood testing of exposed employee (baseline)
 - · PPD testing in case of TB
- Implement prophylactic regimens as appropriate after medical counseling
- Follow up and repeat testing